Transmission Topology Optimization Software

A Grid-Enhancing Technology Deployable Today Without New Hardware

Pablo A. Ruiz

FERC Workshop on Grid-Enhancing Technologies, Docket No. AD19-19-000 November 6, 2019

Agenda

Topology Optimization Technology

 "Waze for the transmission grid": finds reconfiguration options to route around congested/overloaded facilities

Reconfiguration Implementation

- Reconfigurations are applied by switching existing circuit breakers (an extremely reliable operation) at a very low cost (\$10-100/action)

Reconfiguration Practice

 Traditionally reconfigurations are found based on staff experience and used on a limited, ad hoc basis

Reliability Criteria

Reconfigurations meet operator-specified N-1 and other reliability criteria

Applications and Impacts

 Reconfigurations adapt the grid to best address system conditions, providing significant resilience, reliability and economic benefits

Deployment

 The WATT incentive proposal would help overcome barriers to deployment, as would clarifications from FERC on relative priorities

Topology Optimization

Topology optimization software technology (developed with DOE ARPA-E support) automatically finds reconfigurations to route flow around congested elements ("Waze for the transmission grid")

Case Study: Overload and Congestion Relief

Found single-action reconfiguration options that fully relieve overloads and congestion on a critical, frequent SPP constraint under multiple conditions

Reconfiguration Implementation

Topology optimization is analogous to Waze: "Arrive to destination reliably, with minimum delay even when there are events on the road."

- Reconfigurations are implemented by switching circuit breakers open or close
 - Analogous to temporarily diverting traffic away from congested roads to make traffic smoother
- Feasibility assessment:
 - Circuit breakers are capable of high duty cycles & extremely reliable
 - Two designs: 2k or 10k switching cycles per maintenance overhaul
 - Some breakers are switched very frequently today, e.g., those connecting generating units with daily start and stop
 - Failure occurs less than once in 20,000 switching cycles*
 - Switching infrastructure is already in place:
 - Most breakers are controlled remotely over SCADA by the TO
 - Phone call between TO and RTO to coordinate operations
 - Low cost: usually \$10-\$100 per switching cycle**

^{*} For single-pressure SF6 breakers. Based on a CIGRE survey of 281,090 breaker-years with responses from 82 utilities from 26 countries, source: A. Janssen, D. Makareinis and C.-E. Sölver, "International surveys on circuit-breaker reliability data for substation and system studies," *IEEE Transactions on Power Delivery*, v. 29, n. 2, April 2014, pp. 808-814

** All-in cost of maintenance overhauls for single-pressure SF6 breakers rated 72.5-362 kV. Road closure picture from https://www.islandecho.co.uk/plea-motorists-heed-road-closed-signs/

Reconfiguration Practice

Traditional/Today

- Reconfigurations identified based on staff experience
 - Time-consuming process
 - Depends on expert operators
- Employed to a limited extent, on an ad-hoc basis, mostly for reliability applications
 - Example: PJM Switching Solutions*
 - Other RTOs have Operating Guides, usually not disclosed to market participants
- Transmission grid flexibility underutilized

With Topology Optimization

- Software finds reconfiguration solution options
 - Fast search time: 10 s 2 min
 - Enables all operators to optimize the grid
- Enables broad application of reconfigurations in different processes
- ✓ Take full advantage of grid flexibility
 - Achieve better reliability and efficiency
 - ERCOT uses to support development of Constraint Mitigation Plans**

- * See list at https://www.pjm.com/markets-and-operations/etools/oasis/system-information/switching-solutions.aspx.
- ** See reference [4] in the Appendix.

Reconfigurations Meet Reliability Criteria

The reconfigurations are feasible (e.g., do not introduce new problems) under all specified contingencies and do not radialize load beyond a user-specified value

Benefits Quantified in Case Studies

Adapting the grid configuration to best address system conditions provides reliability and economic benefits:

Improve Grid Resilience and Reliability

- Full overload relief with outage conditions, extreme weather events (MISO, PJM, SPP)*
- Avoid load shedding under critical contingencies (ERCOT, SPP)*
- Reduce frequency of intervals with constraint violations by 75% (SPP)*

Increase Transfer Capability

- Large interface constraints:
 +4 to 12% capability (Great Britain)**
- Single-element constraints: average flow relief over 20% (SPP, ERCOT)***

Reduce Congestion Costs

Real Time market congestion cost savings:

- \$100+ million/year savings (PJM)[†]
- \$18-44 million/year (SPP)^{††}
- £14-40 million/year (Great Britain) **

 Day Ahead savings: \$145 million/year (PJM)†

+ 4 to 12%

Capability

PJM RT prices w/critical transformer

overload, 18 July 2013

Congestion Savings:

E14-40 million

^{*} See references [1, 3, 4, 8, 12] in the Appendix.

^{**} See references [5, 6] in the Appendix. *** See references [3, 4] in the Appendix.

See reference [8] in the Appendix.

See reference [3] in the Appendix.

Applications

Topology optimization can be used in business processes across all time scales; the least-effort, high-value applications are in the months to days ahead

Low-

Hanging

Business Process

- Long-term planning
- Seasonal contingency planning
- Outage scheduling and coordination
- Day-ahead market optimization
- Intra-day operations
- Real-time market optimization

Use Cases

- ✓ Adapt to emergency system conditions
- ✓ Increase grid resilience
- ✓ Avoid load shedding
- ✓ Enable conflicting outages
- ✓ Train new staff
- ✓ Increase transfer capability
- ✓ Relieve flow violations
- Minimize congestion costs
- Reduce wind curtailments

Deployment

Topology optimization relies on existing infrastructure to provide significant benefits under all system and ambient conditions, complementing other Grid-Enhancing Technologies (GETs), such as DLR and FACTS

Barriers to Adoption

- Incentives
 - TOs do not have incentives to operate the grid as efficiently as possible
- Market and regulatory
 - Should TO and RTO operators implement "no-cost" actions (e.g., reconfigurations) prior to implementing costly actions (e.g., redispatch or unit starts) in all decision making processes?
- Operations processes
 - RTOs and TO have staff constraints
 - Implementation priority of topology optimization and other GETs relative to other efforts? and FERC mandates?

Proposed Solutions

- WATT proposal
 - Shared benefits
- FERC policy statements
 - Address market and regulatory questions as initial step to facilitate GET deployment
 - Communicate priorities
- Staged deployment, beginning with pilots
 - Simplest high-value applications first
 - Outage coordination
 - Address local reliability constraints
 - Regularly binding constraint analysis
 - o Develop Op. Guides as needed
 - Later: include in market clearing

Contact

Pablo A. Ruiz

CEO and CTO

Pablo.Ruiz@newgridinc.com
+1.217.766.7602

75 Park Plaza, Fourth Floor Boston, MA 02116

http://www.newgridinc.com

Appendix

References (I/II)

- -•
- [1] T. B. Tsuchida and R. Gramlich, "Improving transmission operation with advanced technologies: a review of deployment experience and analysis of incentives," White Paper, June 2019. [Online] https://www.brattle.com/news-and-knowledge/publications/improving-transmission-operation-with-advanced-technologies-a-review-of-deployment-experience-and-analysis-of-incentives
- [2] P. A. Ruiz and J. Caspary, Transmission Topology Optimization A Software Solution for Improving Congestion Management," ESIG Webinar, June 2019, [Online] https://www.esig.energy/event/webinar-transmission-topology-optimization-a-software-solution-for-improving-congestion-management/
- [3] P. A. Ruiz *et al*, "Transmission topology optimization: performance and benefit assessment in SPP Operations and Operations Planning," presented at *SPP Operating Reliability Working Group Meeting*, Little Rock, AR, May 2018. [Online] https://www.spp.org/Documents/57991/ORWG%20Meeting%20Materials%205-30-18.zip
- [4] P. A. Ruiz and N. Steffan, "Transmission topology optimization: operations and market applications and case studies," presented at ERCOT Demand Side Working Group Meeting, Austin, TX, Nov 2017. [Online] http://ercot.com/content/wcm/key_documents_lists/127739/PRuiz_ERCOT_DSWG_FINAL.pdf
- [5] National Grid Electricity Transmission Network Innovation Allowance Annual Summary 2016/2017, Jul 2017, page 14. [Online]https://www.nationalgrid.com/sites/default/files/documents/National%20Grid%20Electricity%20Transmission% 20NIA%20Annual%20Summary%202016-17.pdf
- [6] National Grid, Network Innovation Allowance Closedown Report, Transmission Network Topology Optimisation, project NIA_NGET0169, Jul 2017. [Online] http://www.smarternetworks.org/project/nia_nget0169/documents
- [7] P. A. Ruiz, "Transmission topology optimization software: operations and market applications and case studies," presented at *SPP Technology Expo*, Little Rock, AR, Nov 2016. [Online] https://www.spp.org/Documents/45058/Tech Expo11.14.16 Agenda & 20Presentations.zip
- [8] P. A. Ruiz et al, "Transmission topology optimization: simulation of impacts in PJM day-ahead markets," at FERC Tech Conf on Increasing Market Efficiency through Improved Software, Docket AD10-12-007, Washington, DC, June 2016. [Online] https://www.ferc.gov/CalendarFiles/20160629114654-2%20-%20PRuiz%20FERCTechConf%2028Jun2016_FINAL_2.pdf
- [9] P. A. Ruiz, E. A. Goldis, A. M. Rudkevich, M. C. Caramanis, C. R. Philbrick, and J. M. Foster, "Security-constrained transmission topology control MILP formulation using sensitivity factors," *IEEE Trans on Power Systems*, vol. 32, no. 2, Mar 2017, pp. 1597 1605.

Appendix 3

References (II/II)

- [10] E. Goldis, P. A. Ruiz, M. C. Caramanis, X. Li, C. R. Philbrick, A. Rudkevich, "Shift factor-based SCOPF topology control MIP formulations with substation configurations," *IEEE Trans. on Power Systems*, vol. 32, no. 2, Mar 2017, pp. 1179 1190.
- [11] J. Chang and P. A. Ruiz, "Transmission Topology Control Applications to Outage Scheduling, Market Efficiency and Overload Relief," presented at *WIRES Summer Meeting*, Boston, MA, July 2015.
- [12] P. Ruiz et al, "Topology Control Algorithms (TCA) Simulations in PJM Day Ahead Market and Outage Coordination," at FERC Tech Conf Increasing Market Efficiency through Improved Software, Docket AD10-12-006, Washington, DC, June 2015. [Online] https://www.ferc.gov/CalendarFiles/20150623084820-W2-A-%201%20-%20RUIZ%20-%20PRuiz%20TCA%20FERC%20Tech%20Conference%202015%20FINAL.pdf
- [13] E. A. Goldis, X. Li, M. C. Caramanis, A. M. Rudkevich, P. A. Ruiz, "AC-Based Topology Control Algorithms (TCA) A PJM Historical Data Case Study," in *Proc.* 48th Hawaii Int. Conf. System Science, January 2015.
- [14] P. A. Ruiz, X. Li, and B. Tsuchida, "Transmission Topology Control Curtailment Reduction through System Reconfiguration," at *Utility Variable-Generation Integration Group Fall Technical Workshop*, San Antonio, TX, Oct 2014.
- [15] P. A. Ruiz *et al*, "Transmission Topology Control for System Efficiency: Simulations on PJM Real Time Markets," presented at *2013 IEEE PES General Meeting*, Vancouver, Canada, July 2013.
- [16] P. A. Ruiz, J. M. Foster, A. Rudkevich and M. C. Caramanis, "Tractable transmission topology control using sensitivity analysis," *IEEE Transactions on Power Systems*, vol. 27, no. 3, Aug 2012, pp. 1550 1559.
- [17] P. A. Ruiz, J. M. Foster, A. Rudkevich and M. C. Caramanis, "On fast transmission topology control heuristics," in *Proc.* 2011 IEEE Power and Energy Soc. Gen. Meeting, Detroit, MI, July 2011.
- [18] R. O'Neill, R. Baldick, U. Helman, M. Rothkopf, and W. Stewart, "Dispatchable transmission in RTO markets," *IEEE Transactions on Power Systems*, vol. 20, no. 1, pp. 171–179, Feb. 2005.
- [19] E. B. Fisher, R. P. O'Neill, and M. C. Ferris, "Optimal transmission switching," *IEEE Transactions on Power Systems*, vol. 23, no. 3, pp. 1346–1355, Aug. 2008.
- [20] K. W. Hedman, R. P. O'Neill, E. B. Fisher, and S. S. Oren, "Optimal transmission switching with contingency analysis," *IEEE Transactions on Power Systems*, vol. 23, no. 3, pp. 1577–1586, Aug. 2009.